2017 Independent Medical Review (IMR) Report: Analysis of 2016 Data CALIFORNIA LABOR AND WORKFORCE DEVELOPMENT AGENCY (LWDA) DAVID LANIER, SECRETARY CALIFORNIA DEPARTMENT OF INDUSTRIAL RELATIONS (DIR) CHRISTINE BAKER, DIRECTOR DIVISION OF WORKERS' COMPENSATION (DWC) GEORGE PARISOTTO, ACTING ADMINISTRATIVE DIRECTOR ## **Table of Contents** | Executive Summary | 4 | |--|----| | Introduction | 5 | | About IMR | 5 | | IMR Program Enhancements in 2016 | 6 | | Analysis of 2016 IMR Data | 6 | | Results | 7 | | The IMR Timeline | 8 | | Ineligible IMR Applications | 8 | | Timeliness of IMR Decisions | 10 | | Expedited Cases | 11 | | Final Determinations Issued: Standard Case Decisions | 11 | | Pharmacy-Only Cases | 12 | | Who Files for IMR? | 13 | | Worker Representation | 13 | | Geographic Region | 14 | | Year of Injury | 15 | | Disputed Treatment Request | 15 | | Decisions by Treatment Category | 16 | | Pharmaceuticals | 17 | | Rehabilitation Services | 18 | | Diagnostic Testing | 19 | | IMR Decisions and Application of MTUS Treatment Guidelines | 19 | | Opioid Guidelines | 21 | | Physician Reviewers | 23 | | Conclusion and Future Directions | 24 | | Appendices | 25 | | Appendix A: The Independent Medical Review Process | 25 | | Appendix B: IMR Applications Received by Month, 2016 | 26 | | Appendix C: Ineligible Applications by Month, 2016 | 27 | | Appendix D: Final Determination Letters (Case Decisions) Issued by Month, 2016 | 27 | |--|----| | Appendix E: Geographic Regions Defined by Constituent Counties, 2016 | 28 | | Appendix F: Geographic Distribution of IMR Case Decisions, 2016 | 29 | | Appendix G: IMR Case-Level Results, Represented and Not Represented, 2016 | 29 | | Appendix H: Dates of Injury, Case Decisions Issued in 2016 | 29 | | Appendix I: IMR Decisions by Treatment Category (Non-Pharmaceutical), 2016 | 30 | | Appendix J: IMR Decisions for Treatment Requests by Drug Class,2016 | 31 | | Appendix K: Expert Reviewer Relevant Specialty, 2016 | 32 | ## **Executive Summary** In September 2012, Governor Brown signed into legislation Senate Bill 863. This reform of the workers' compensation system in California included Independent Medical Review (IMR), which went into effect January 1, 2013. Now in its fifth year, IMR continues to provide expedient, efficient resolution of disputes over medical necessity in the California workers' compensation system. In 2016, the Independent Medical Review Organization (IMRO) processed nearly 250,000 applications, a slight decrease from 2015. Of those, 69% (172,452) were determined to be eligible for review. Concurrently, the IMRO issued 176,002 IMR determinations. At the end of 2015, the average length of time the IMRO took to issue a determination, after the receipt of all necessary medical records, was 24 days. By mid-2016, this decreased to a monthly average of 15 to 18 days for the rest of the year. Overall, the IMRO *overturned* 8.4% of the utilization review decisions that denied treatment requests made by physicians treating injured workers. Analysis of several variables, including the geographic region of the injured worker, the age of the worker's work-related injury, and representation by an attorney or other entity acting on behalf of the injured worker, shows similar rates of overturned case decisions. As in the previous two calendar years, requests for pharmaceuticals in 2016 comprised nearly half (43.5%) the issues in dispute, with opioids the most common drug class (30%). Rehabilitation services—such as physical therapy, chiropractic, and acupuncture—were the second-most-requested category (13.6%), followed by diagnostic testing (13.3%). The treatment category most often overturned was evaluation and management (with a 20% overturn rate), which includes specialist consultations and dental services, followed by psychiatric services, which had an 18% overturn rate. Enhancements to the IMR program continued in 2016. Updates to the Medical Treatment Utilization Schedule (MTUS) treatment guidelines included a revised guideline on chronic pain and a new chapter on opioids. The Division of Workers' Compensation (DWC) introduced its first online Physician Education Module to reinforce correct usage of the MTUS treatment guidelines. In preparation for the updated MTUS guidelines on chronic pain and opioids treatment, the IMRO included the new MTUS guideline citations in the IMR system and trained physician reviewers on the guideline content. Data from the fourth quarter of 2016, the first full quarter following these changes, shows that IMR expert reviewers based their decisions on recommendations within the MTUS treatment guidelines in nearly four of every five determinations. In May 2016, the DWC implemented a search tool to assist the public in finding IMR determinations posted on the DWC's web site, which total over a half-million IMR decisions. This tool enables the public to search case decisions using specific criteria, such as the category of treatment request and the date(s) of injury. In 2016, the site received over 21,000 visits. #### Introduction In September 2012, Governor Brown signed into legislation Senate Bill 863. This reform of the workers' compensation system in California included Independent Medical Review (IMR), which went into effect January 1, 2013. IMR is an efficient, expedient process for resolving disputes over the appropriateness of medical treatment recommended by physicians for injured workers but rejected in the utilization review (UR) process. The expert reviewers follow the principles of evidence-based medicine to determine medical necessity of the requested treatment. This report analyzes the progress in this program's fourth year. #### **About IMR** A UR decision delaying, modifying, or denying a treatment request because it is not medically necessary is final and in effect for one year unless it is overturned through IMR. The IMR process requires that appropriately qualified independent medical professionals determine the medical necessity of recommended treatment based on the Medical Treatment Utilization Schedule (MTUS). To dispute a UR denial or modification on one or more requested treatments, injured workers or their legal representatives must, within 30 days, submit a signed IMR application that has been completed (except for the signature) by the UR claims administrator, along with a copy of the UR decision. Upon receipt of an eligible application, the Independent Medical Review Organization (IMRO) requests medical records from the claims administrator, the worker, the attorney if represented, and the requesting physician. After the medical records are received, the IMRO assigns the case to an expert physician reviewer. Unless the case is terminated or withdrawn during the process, it is resolved when the assigned physician reviewer communicates the IMR decision(s) to the worker or representative, employer or insurer, and requesting physician in a Final Determination Letter (FDL). Redacted copies of FDLs are available on the DWC website. The cost of IMR is borne by employers through direct payment to the IMRO. Maximus Federal Services has been the IMRO since the program's inception in 2013 and is under contract to provide IMR through December 31, 2017. For further information on the IMR process, see Appendix A. #### **IMR Program Enhancements in 2016** - An IMR result search tool was added to the DWC website to further promote community education and transparency of the process. Over a half-million IMR decisions are posted on the site, and this tool enables members of the public to search case decisions using specific criteria, such as the category of treatment request and the date(s) of injury. The site received over 21,000 visits in 2016. - The IMRO successfully launched a pilot of the IMR portal for electronic filing of IMR cases. Several tests were completed in 2016 to ensure a smooth transition to a live site in early 2017. - In July 2016, the DWC updated its treatment guidelines for chronic pain and opioids in the MTUS. - In October 2016, the DWC launched its first online Physician Education Module, through which physicians and other interested parties can learn to use the MTUS to maximize patient recovery, function, and return to work. Health-care providers can obtain one hour of continuing education credit at no cost. #### Analysis of 2016 IMR Data The IMRO provides the DWC with data that includes information from the IMR application, details on the types of treatments in review, and evidence cited by the expert reviewers for their decisions. Geographic regions were determined from the ZIP Code of the IMR application as listed in the case file. The ZIP Code was matched against the monthly US Postal ZIP Code Table identifying ZIP Codes by county. Counties were then grouped together by region. The field for the treatment request in the IMR application is a text box that is now manually classified by trained personnel at the IMRO. This has improved accuracy and while the 2016 data have a small number of unclassified treatments, it is at a much lower rate (4.6%) than in 2015 (8.4%) or 2014 (9.8%). #### Results In 2016, the IMRO received a total of **249,436** IMR applications, slightly fewer than it received in 2015 (253,779). However, compared to previous years, the number of unique IMR applications and eligible applications increased. (See Figure 1.) Of the nearly quarter-million applications filed in 2016, over one in five (21.4%) were duplicates of applications previously received. After subtracting duplicate applications, the number of "unique" IMR applications received was 196,057, a monthly average of 16,338. After an application is determined not to be a duplicate, it is screened for eligibility. In 2016, 172,452 eligible applications were processed by the IMRO, a monthly average of 14,371. Figure 1: IMR Applications Received by Year, 2014–2016 N = 249,436 IMR applications received in 2016, of which 196,057 were unique applications, and 172,452 were eligible applications. For numbers in previous years, see https://www.dir.ca.gov/dwc/imr/reports/2016 IMR Annual Report.pdf. Source: DWC. ## The IMR Timeline ## **Ineligible IMR Applications** Approximately 2,000 IMR applications were determined to be ineligible each month on average. This number had remained steady since mid-2015, but the last few months of 2016 showed a record-low number of ineligible applications. Figure 2a: IMR Applications Determined to Be Ineligible by Month, 2015–2016 N = 53,925 applications ineligible January 2015–December 2016. Source: DWC. Of the 23,605 applications in 2016 deemed ineligible, 10,148 of them were judged ineligible at least in part because the application was filed with no UR attached. Figure 2b: Reasons for IMR Ineligibility (All), 2016 N = 249,436 IMR applications received in 2016, of which 23,605 (9.5%) were ineligible. Source: DWC. An IMR application is ineligible (1) if it lacks the signature of the injured worker (or representative); (2) if it is not on time, that is, not submitted within 30 days of receipt of the UR decision; (3) if the UR report is not attached to the application; or (4) if the UR is not valid (conditionally noncertified*). *Conditionally noncertified (CNC) decision: A UR decision that has been denied because the treating physician has not provided the medical information requested by the claims administrator that is required to make a medical necessity determination on the treatment recommendation. #### **Timeliness of IMR Decisions** Standard IMR decisions must be issued within 30 days of receipt of the medical records. Decisions for expedited applications are due within 72 hours. At the beginning of the year, the monthly average for issuance after receipt of medical records was 24 days. By December, this average was reduced to 14 days. Figure 3: Average Number of Days to Complete Standard IMRs, 2015–2016 N = 341,456 IMR cases (standard determinations), January 2015–December 2016. Source: DWC. - The "Average Age from Assigned Date" line shows the average number of calendar days required to process an IMR from the date the Notice of Assignment and Request for Information (NOARFI) was mailed to the date the Final Determination Letter (FDL) was mailed. - The "Average Age from Complete Medical Records" line shows the average number of calendar days required to process an IMR from the date Maximus received all necessary records to the date the FDL was mailed. #### **Expedited Cases** Forty-two expedited cases were decided in 2016. The monthly average for length of time from receipt of the application to issuance of a decision was from one to five days. Figure 4: Number of IMR Expedited Case Decisions by Month, 2016 N = 42 IMR cases (expedited reviews), January–December 2016. Source: DWC. "Expedited review" means utilization review or independent medical review conducted when the injured worker's condition is such that the injured worker faces an imminent and serious threat to his or her health, including, but not limited to, the potential loss of life, limb, or other major bodily function, or the normal timeframe for the decision-making process would be detrimental to the injured worker's life or health or could jeopardize the injured worker's permanent ability to regain maximum function. 8 CCR § 9792.6.1(j) #### Final Determinations Issued: Standard Case Decisions The IMRO issued **175,960** standard determinations in 2016. This is a 6.3% increase from the previous year (165,496) and a 22.3% increase from 2014 (143,840). On average, the IMRO issued 14,641 standard determinations each month in 2016. Figure 5: IMR Final Determination Letters by Year, 2014–2016 Source: DWC. ## **Pharmacy-Only Cases** In 2016, 38.6% of IMR applications contained only pharmacy-related treatment requests, thus they were eligible for the lower application price of \$345, rather than \$390. This is an almost identical ratio to 2015, when the fee for pharmacy-only cases was originally lowered. Figure 6: Accepted IMR Applications for Pharmacy Only, 2015–2016 | | 2015 | 2016 | |--|---------|---------| | Standard case decisions | 102,415 | 108,119 | | Standard case decisions involving only pharmaceutical treatment requests | 63,081 | 67,841 | | Total | 165,496 | 175,960 | N = 341,456 IMR cases (standard determinations), January 2015–December 2016. Source: DWC. ## Who Files for IMR? In 2016, 84,671 unique claim numbers generated 176,002 completed IMR cases, with an average of just over two IMRs per year per claim. Although the majority of claims (55%) yielded only one completed IMR case, over 4,500 claims were responsible for six or more IMR cases in 2016. Table 1: Number of IMRs per Claim, 2016 | Number of IMRs per
claim in 2016 | Number of claims with this many IMRs | Percentage of claims with this many IMRs | |-------------------------------------|--------------------------------------|--| | 1 | 46,981 | 55.5% | | 2 | 17,291 | 20.4% | | 3 | 8,575 | 10.1% | | 4 | 4,534 | 5.4% | | 5 | 2,717 | 3.2% | | 6 or more | 4,573 | 5.4% | | Total Claims (with IMRs) | 84,671 | 100.0% | N = 176,002 IMR case decisions issued January–December 2016. Note: This number includes only claims in which one or more IMR case decisions was issued in 2016. Source: DWC. ## **Worker Representation** In 2016, 167,563 (95.2%) of the 176,002 IMR case decisions were for applications that listed representation for the injured worker. Ratios of case outcomes were similar for represented and unrepresented applicants. The overall outcome of IMR reviews is at the case level; a case may contain one or more treatment requests. Figure 7: Case Outcomes: Worker Representation Status, 2016 #### Geographic Region The number of IMRs issued in 2016 continues to be proportionate to the number of claims filed in each of the ten California geographic regions. As in past years, case decision outcomes were consistent by region – the ratios of IMR cases overturned, partially overturned, and upheld is similar in every geographic area listed below. Figure 8: Case Outcomes: Geographic Region of Injured Worker, 2016 - Overturned. All the disputed items/services are medically necessary and appropriate. - Partially Overturned. Some (but not all) of the disputed items/services are medically necessary and appropriate. - Upheld. None of the disputed items/services are medically necessary and appropriate. #### Year of Injury Case outcomes are also similar in terms of the age of the injury for which the IMR is filed. Cases in which the injury is recent, from a few years ago, and from several years ago were grouped into virtually equal sample sizes, and the case outcomes were very similar. Table 2: Case Outcomes by Age of Injury, 2016 | Date of Injury | Total | Overturn | Partial
Overturn | Uphold | %
Overturn | % Partial
Overturn | %
Uphold | |----------------|--------|----------|---------------------|--------|---------------|-----------------------|-------------| | CY 2015 | 26,026 | 2,235 | 1,020 | 22,771 | 8.6% | 3.9% | 87.5% | | CY 2011-12 | 26,118 | 2,364 | 1,214 | 22,540 | 9.1% | 4.6% | 86.3% | | CY 2002-7 | 26,227 | 2,306 | 1,435 | 22,486 | 8.8% | 5.5% | 85.7% | *N* = 78,371 IMR case decisions issued January–December 2016. Source: DWC. ## **Disputed Treatment Request** "Treatment request" refers to the medical treatment that was denied or modified in UR and challenged through the IMR process. IMR cases have one or more disputed treatments. In 2016, 343,141 treatment decisions were made in the 176,002 decided cases. Overall, 8.4% of these treatment request decisions were overturned, meaning the IMRO decided that the disputed service was medically necessary and appropriate. Conversely, when the IMRO ultimately finds a treatment request for a disputed service to be not medically necessary and appropriate, the IMRO "upholds" the denial of the treatment request, and the treatment request decision is considered "upheld." Figure 9: All Treatment Request Outcomes, 2016 N = 343,141 treatment requests from 176,002 IMR case decisions issued January–December 2016. Source: DWC. ## **Decisions by Treatment Category** Pharmaceuticals were by far the most common treatment category in 2016 (43.5%), although slightly less common than in 2014 (46%) and 2015 (49%). Requests for rehabilitation, which includes physical therapy/occupational therapy, chiropractic, and acupuncture services made up again the second-largest category of treatment requests. Diagnostic testing, as in previous years, was the third-largest category. Figure 10a: Categories of Disputed Treatment Requests, by Number and Percentage, 2016 N = 343,141 treatment requests from 176,002 MR case decisions issued January–December 2016. Source: DWC. * DMEPOS: Standard term for **D**urable **M**edical **E**quipment, **P**rosthetics, **O**rthotics, and **S**upplies. As illustrated in the following graph, the overturn rates are highest for Evaluation & Management (20%), and Psych Services (18%). Figure 10b: IMR Decisions by Treatment Category, 2016 N = 327,419 treatment requests from 176,002 IMR case decisions issued January–December 2016. (Note: 4.6% treatment requests are unclassified and not included in Figures 10a-b.) Source: DWC. #### **Pharmaceuticals** Three of every ten pharmaceutical requests (30%) are for opioids, followed by nonsteroidal anti-inflammatory drugs (NSAIDs) (14%) and muscle relaxants (14%). Table 3: Most Requested Pharmaceuticals by Drug Class, 2014–2016 | Drug Class | 2014 | % Pharm | 2015 | % Pharm | 2016 | % Pharm | |------------------------|---------|---------|---------|---------|---------|---------| | Opioids | 33,224 | 29% | 44,493 | 32% | 44,981 | 30% | | NSAIDs | 12,736 | 11% | 17,028 | 12% | 20,768 | 14% | | Muscle Relaxants | 14,376 | 13% | 18,005 | 13% | 20,393 | 14% | | Topical Analgesics | 11,029 | 10% | 10,239 | 7% | 11,259 | 8% | | Proton Pump Inhibitors | 8,675 | 8% | 9,466 | 7% | 9,627 | 6% | | All Other Pharmacy | 33,491 | 29% | 40,124 | 29% | 42,332 | 28% | | Total Pharmacy | 113,531 | | 139,355 | | 149,360 | | N = 149,360 treatment requests for pharmaceuticals issued January–December 2016. Source: DWC. Overturn rates for the most requested pharmaceuticals include 9.5% for opioids, 8.8% for NSAIDs, 7% for proton pump inhibitors, 2.9% for muscle relaxants, and 2.6% for topical analgesics. 40,670 4,311 Opioids **NSAIDs** 18,939 1,829 **Proton Pump Inhibitors** 8,951 676 Muscle Relaxants 19,809 **584** Topical Analgesics 10,961 **298** 0% 10% 20% 30% 40% 50% 60% 70% 90% 80% 100% ■ Upheld ■ Overturned Figure 11: IMR Decisions of Most Requested Pharmaceuticals, 2016 N = 149,360 treatment requests for pharmaceuticals issued January–December 2016. Source: DWC. #### **Rehabilitation Services** Rehabilitation services include physical therapy (PT), occupational therapy (OT), chiropractic, and acupuncture. PT/OT combined were most common (58%), followed by acupuncture (15%), and other therapies (15%), such as speech therapy. Figure 12a: Rehabilitation Services Requests by Category, 2016 N = 46,636 treatment requests for rehabilitation services issued January–December 2016. Source: DWC. #### **Diagnostic Testing** The category Diagnostic Testing includes subcategories for imaging and radiology (x-rays, MRI, CT scans); lab and pathology (urinalysis, blood tests); tests for muscle and nerve function (EMG, NCV, NCS) and other diagnostic tests, such as cardiograms. Requests for imaging and radiology were the most prevalent (44%), followed by lab and pathology (31%) and nerve and muscle tests (17%). Figure 12b: Diagnostic Testing Requests by Category, 2016 N = 45,567 treatment requests for diagnostic testing services issued January–December 2016. Source: DWC. ## IMR Decisions and Application of MTUS Treatment Guidelines The MTUS provides medical treatment guidelines as well as a Medical Evidence Search Sequence and Methodology for Evaluating Medical Evidence to provide an analytical framework for the treatment of injured workers. The MTUS helps medical providers understand which evidence-based treatments have been effective in providing improved medical outcomes. The MTUS lays out treatments scientifically proven to cure illnesses or treat work-related injuries, based on the diagnosis. IMR reviewers apply the MTUS Medical Evidence Search Sequence and MTUS Methodology for Evaluating Medical Evidence in making a determination of medical necessity for a requested treatment. In July 2016, regulations were approved that updated the existing Chronic Pain Medical Treatment Guidelines. The DWC also adopted the new Opioid Treatment Guidelines, which specifically addresses best practices in the use of opioids to manage or treat pain. In preparation for the updated guidelines, the IMRO updated the IMR system to include the new MTUS guidelines as a citation option and provided physician reviewers with education on guideline content. In order to assess the impact of the updated guidelines, data on decisions issued in the fourth quarter of 2016, the first full quarter following these changes, were evaluated. In nearly four of every five treatment request determinations, the decisions of expert reviewers were based on recommendations in the MTUS Treatment Guidelines. Decisions based on recommendations within the MTUS Treatment Guidelines (66,421) Decisions based only on recommendations outside of the MTUS Treatment Guidelines (17,635) Figure 13: Application of MTUS Treatment Guidelines, 2016 (Fourth Quarter) N = 84,056 treatment requests from decisions issued October–December 2016. Source: DWC. The updated Chronic Pain Medical Treatment Guidelines cover many types of treatment. These guidelines were applied to 43% of the treatment request decisions. Figure 14: Application of Chronic Pain Medical Treatment Guidelines, 2016 N = 82,056 treatment requests from decisions issued October–December 2016. (Note: 2.4% treatment requests are unclassified and not included in Figure 14.) *Other guidelines may have been applied in conjunction with the Chronic Pain Medical Treatment Guidelines. Source: DWC. #### **Opioid Guidelines** In the fourth quarter of 2016, 10,734 IMR requests were made for opioids. According to the data, IMRO reviewers cited the MTUS Opioid Treatment Guidelines in 9,180 (86%) of the IMR decisions on requests for opioids. Before the adoption of these guidelines, IMRO reviewers typically cited the 2009 MTUS Chronic Pain Treatment Guidelines, which included opioid therapy. The data indicate that IMRO reviewers are using the most current guidelines in making their decisions. Figure 15: IMRO Citation of MTUS Opioid Medical Treatment Guidelines, 2016 (Fourth Quarter) N = 10,734 treatment requests for opioids issued October–December 2016. *Other guidelines may have been applied in conjunction with the Opioid Medical Treatment Guidelines. Source: DWC. The number of requests and IMR decision outcomes was compared by quarter in 2016 to determine any impact of the MTUS Opioids Guideline on new requests for opioid therapy. The number of opioid treatment requests was 11,883 in the first quarter and 10,734 in the fourth quarter, a 10% reduction. The rate of overturn for opioids had been relatively stable, with slight reductions in overturn rates in the fourth quarter. Figure 16: Opioid Treatment Request Outcomes, by Count and Rate of Overturn, 2016 | | 1st Qtr | Q1% | 2nd Qtr | Q2% | 3rd Qtr | Q3% | 4th Qtr | Q4% | |----------|---------|--------|---------|--------|---------|--------|---------|--------| | Overturn | 1,358 | 11.4% | 994 | 9.0% | 943 | 8.3% | 1,017 | 9.8% | | Uphold | 10,525 | 88.6% | 10,011 | 91.0% | 10,416 | 91.7% | 9,717 | 90.2% | | Total | 11,883 | 100.0% | 11,005 | 100.0% | 11,359 | 100.0% | 10,734 | 100.0% | N = 44,981 treatment requests for opioids issued January–December 2016. Source: DWC. #### **Physician Reviewers** Expert reviewers licensed in the State of California are responsible for the majority of IMRs. Nearly two of every three cases were evaluated by a California-licensed reviewer. Figure 17: IMR Expert Reviewers by their State of License, 2016 N = 176,002 IMR case decisions issued January–December 2016. Source: DWC. Although the expert reviewers may have more than one board certification, cases are assigned based on the *relevant* specialty of the reviewer, determined by the issues in dispute during preliminary review. The expert reviewer does not necessarily have the same board certification as the requesting physician but is knowledgeable and qualified to review the requested treatment. Table 4: IMR Expert Reviewers by Board Certification/Relevant Specialty, 2016 | Board Certification | Total | % of Case Decisions | |------------------------------------|---------|---------------------| | Physical Medicine & Rehabilitation | 43,084 | 25% | | Occupational Medicine | 38,476 | 22% | | Family Practice | 30,443 | 17% | | Pain Management | 13,745 | 8% | | Orthopedic Surgery | 12,205 | 7% | | Internal Medicine | 9,450 | 5% | | Emergency Medicine | 7,505 | 4% | | Rheumatology | 4,067 | 2% | | Total | 158,975 | 90% | #### **Conclusion and Future Directions** Now in its fifth year, IMR continues to provide expedient, efficient resolution of medical necessity disputes in the California workers' compensation system. The number of IMR applications has remained remarkably stable from month to month. Overall, reviews are being completed faster. In January 2016, it took an average of 58 days to complete an IMR from the date the NOARFI was issued. By the end of the year, that number was 31 days. This was due in part to enhanced efforts by the DWC to ensure the timely submission of medical records by claims administrators to the IMRO. The time for posting IMR decisions on the DWC web site has been greatly reduced. Currently, copies of FDLs are posted every 60 days. Each upload is for all decisions issued in the preceding two calendar months, which can average between 27,000 and 30,000 new files each period. Refinement in the categorization of services has enhanced the ability to further evaluate the types of services submitted for IMR and the decisions on those treatments. The DWC plans for further program enhancement include: - In 2016, the IMRO piloted an online portal for submission of medical records for all parties; full implementation is planned for 2017. This is expected to facilitate use of the IMR process by allowing parties to submit and check records online as well as track progress of the IMR request. - The DWC has proposed an evidence-based MTUS drug formulary, based on the treatment guidelines of the American College of Occupational and Environmental Medicine (ACOEM). The MTUS treatment guidelines will also undergo a planned transition to the most recent ACOEM guidelines. These changes to the MTUS are expected to reduce the amount of UR and IMR involved in drug prescriptions, the largest category of IMR requests. - The DWC and Maximus will continue to collaborate on the refinement of service categorization to expand the search function's capabilities and to enable users to perform increasingly targeted searches of treatment requests. ## **Appendices** ## Appendix A: The Independent Medical Review Process ^{*} Treatment decisions may be delayed if physician or claims administrator has not provided the information requested. This is referred to as "conditionally non-certified." [†] Closed cases Appendix B: IMR Applications Received by Month, 2016 | Month | Total Apps | Unique | Eligible | |-----------|------------|--------|----------| | January | 18,164 | 14,293 | 12,227 | | February | 20,327 | 15,789 | 13,606 | | March | 22,289 | 17,405 | 15,183 | | April | 21,576 | 16,878 | 14,657 | | May | 21,716 | 17,132 | 14,802 | | June | 21,618 | 16,938 | 14,605 | | July | 19,633 | 15,495 | 13,569 | | August | 22,325 | 17,717 | 15,773 | | September | 20,468 | 16,211 | 14,533 | | October | 21,085 | 16,461 | 14,747 | | November | 20,641 | 16,304 | 14,782 | | December | 19,594 | 15,434 | 13,968 | N = 249,436 IMR applications received in 2016, of which 196,057 were unique applications, and 172,452 were eligible applications. Source: DWC. Appendix C: Ineligible Applications by Month, 2016 | Month | No
Signature | No UR | No Sig
and UR | Untimely | CNC | Other | Totals | |---------------|-----------------|-------|------------------|----------|-------|-------|--------| | Jan | 181 | 923 | 42 | 403 | 371 | 146 | 2,066 | | Feb | 231 | 1,028 | 39 | 303 | 410 | 172 | 2,183 | | Mar | 229 | 951 | 38 | 366 | 444 | 194 | 2,222 | | Apr | 244 | 1,000 | 45 | 302 | 432 | 198 | 2,221 | | May | 265 | 1,025 | 39 | 335 | 475 | 191 | 2,330 | | Jun | 240 | 1,009 | 37 | 386 | 471 | 190 | 2,333 | | Jul | 172 | 757 | 42 | 394 | 422 | 139 | 1,926 | | Aug | 173 | 840 | 38 | 292 | 444 | 157 | 1,944 | | Sep | 111 | 653 | 20 | 293 | 472 | 129 | 1,678 | | Oct | 105 | 564 | 29 | 381 | 483 | 152 | 1,714 | | Nov | 99 | 525 | 17 | 330 | 440 | 111 | 1,522 | | Dec | 79 | 469 | 18 | 324 | 482 | 94 | 1,466 | | Total | 2,129 | 9,744 | 404 | 4,109 | 5,346 | 1,873 | 23,605 | | % of
Total | 9% | 41% | 2% | 17% | 23% | 8% | 100% | N = 249,436 IMR applications received in 2016, of which 23,605 (9.5%) were ineligible. Source: DWC. Appendix D: Final Determination Letters (Case Decisions) Issued by Month, 2016 | Month | Total | Month | Total | |----------|--------|-----------|--------| | January | 13,307 | July | 14,272 | | February | 13,605 | August | 16,362 | | March | 16,635 | September | 15,721 | | April | 13,813 | October | 13,344 | | May | 13,833 | November | 15,487 | | June | 14,690 | December | 14,933 | Appendix E: Geographic Regions Defined by Constituent Counties, 2016 | Region | County | |----------------|-----------------| | | Alameda | | | Contra Costa | | | Marin | | | Napa | | | San Francisco | | | San Mateo | | | Santa Clara | | | Solano | | Bay Area | Sonoma | | | Monterey | | | San Benito | | | San Luis Obispo | | | Santa Barbara | | | Santa Cruz | | CentralCoast | Ventura | | | Fresno | | | Kern | | | Kings | | | Madera | | | Merced | | | San Joaquin | | Central Valley | Stanislaus | | Central Valley | Tulare | | | Alpine | | | Amador | | | Calaveras | | | El Dorado | | | Inyo | | | Mariposa | | | Мопо | | | Nevada | | Eastern Sierra | Placer | | Foothills | Tuolumne | | Region | County | | | |----------------|----------------|--|--| | | Imperial | | | | | Orange | | | | | Riverside | | | | Inland Empire | San Bernardino | | | | Los Angeles | Los Angeles | | | | | Del Norte | | | | | Humboldt | | | | | Lake | | | | | Lassen | | | | | Mendocino | | | | | Modoc | | | | | Plumas | | | | | Shasta | | | | | Sierra | | | | North State / | Siskiyou | | | | Shasta | Trinity | | | | | Butte | | | | | Colusa | | | | | Glenn | | | | | Sutter | | | | Sacramento | Tehama | | | | Valley - North | Yuba | | | | Sacramento | Sacramento | | | | Valley - South | Yolo | | | | San Diego | San Diego | | | Appendix F: Geographic Distribution of IMR Case Decisions, 2016 | Region | Total | Uphold | Partial
Overturn | Overturn | |--------------------------|---------|---------|---------------------|----------| | Los Angeles | 43,335 | 38,463 | 1,845 | 3,027 | | Bay Area | 35,213 | 29,857 | 1,748 | 3,608 | | Inland Empire | 33,129 | 28,788 | 1,569 | 2,772 | | Central Valley | 20,262 | 17,726 | 899 | 1,637 | | Central Coast | 12,891 | 11,037 | 674 | 1,180 | | Sacramento Valley | 8,658 | 7,307 | 456 | 895 | | San Diego | 8,618 | 7,246 | 415 | 957 | | Others/Out-of-State | 3,900 | 3,397 | 162 | 341 | | Eastern Sierra Foothills | 3,822 | 3,240 | 203 | 379 | | North State-Shasta | 3,259 | 2,796 | 141 | 322 | | Sacramento Valley (N.) | 2,915 | 2,455 | 141 | 319 | | TOTAL | 176,002 | 152,312 | 8,253 | 15,437 | ## Appendix G: IMR Case-Level Results, Represented and Not Represented, 2016 | Case Decision | Represented | Not Represented | Total | |------------------|-------------|-----------------|---------| | Overturn | 14,526 | 912 | 15,438 | | Partial Overturn | 7,826 | 428 | 8,254 | | Upheld | 145,211 | 7,099 | 152,310 | | Total | 167,563 | <i>8,4</i> 39 | 176,002 | Appendix H: Dates of Injury, Case Decisions Issued in 2016 | Year of
Injury | Total IMR
Cases 2016 | Year of
Injury | Total IMR
Cases 2016 | Year of
Injury | Total IMR
Cases 2016 | |-------------------|-------------------------|-------------------|-------------------------|-------------------|-------------------------| | CY 2016 | 6,502 | CY 2009 | 7,288 | CY 2002 | 4,174 | | CY 2015 | 26,026 | CY 2008 | 6,284 | CY 2001 | 4,318 | | CY 2014 | 25,340 | CY 2007 | 5,438 | CY 2000 | 3,854 | | CY 2013 | 18,636 | CY 2006 | 4,397 | CY 1999 | 2,970 | | CY 2012 | 14,506 | CY 2005 | 3,801 | CY 1998 | 2,524 | | CY 2011 | 11,612 | CY 2004 | 3,864 | CY 1997 | 1,921 | | CY 2010 | 9,582 | CY 2003 | 4,553 | Before 1997 | 8,412 | Appendix I: IMR Decisions by Treatment Category (Non-Pharmaceutical), 2016 | Cotomora/Cork cotomora | Number of | UR | % UR | UR | % UR | |---|-----------|------------|------------|--------|--------| | Category/Subcategory | Decisions | Overturned | Overturned | Upheld | Upheld | | DIAGNOSTIC TESTING | 45,577 | 4,242 | 9% | 41,335 | 91% | | - EMG/NCV/NCS | 7,598 | 724 | 10% | 6,874 | 90% | | - Imaging, Radiology | 20,102 | 2,031 | 10% | 18,071 | 90% | | - Lab & Pathology | 13,950 | 1,255 | 9% | 12,695 | 91% | | - Other Diagnostic Tests | 3,927 | 232 | 6% | 3,695 | 94% | | DMEPOS | 25,679 | 1,921 | 7% | 23,758 | 93% | | Durable Medical
Equipment | 5,112 | 266 | 5% | 4,846 | 95% | | - Electrical Stimulation | 9,455 | 862 | 9% | 8,593 | 91% | | - Prosthetics / Orthotics | 5,261 | 425 | 8% | 4,836 | 92% | | - Supplies | 5,851 | 368 | 6% | 5,483 | 94% | | EVALUATION & MANAGEMENT | 6,025 | 1,178 | 20% | 4,847 | 80% | | - Dental Services | 522 | 197 | 38% | 325 | 62% | | Medical Specialties | 5,503 | 981 | 18% | 4,522 | 82% | | HOME HEALTH | 1,476 | 95 | 6% | 1,381 | 94% | | INJECTIONS | 21,460 | 2,240 | 10% | 19,220 | 90% | | Facet Injection | 112 | 8 | 7% | 104 | 93% | | Injection | 21,348 | 2,232 | 10% | 19,116 | 90% | | PROGRAMS | 3,483 | 362 | 10% | 3,121 | 90% | | PSYCHIATRIC SERVICES | 4,852 | 854 | 18% | 3,998 | 82% | | Evaluation &
Management | 3,653 | 649 | 18% | 3,004 | 82% | | - Therapies | 1,199 | 205 | 17% | 994 | 83% | | REHABILITATION | 46,636 | 3,093 | 7% | 43,543 | 93% | | Acupuncture | 7,142 | 456 | 6% | 6,686 | 94% | | Chiropractic | 5,663 | 440 | 8% | 5,223 | 92% | | Other Therapies | 6,942 | 416 | 6% | 6,526 | 94% | | - Physical Therapy / Occupational Therapy | 26,889 | 1,781 | 7% | 25,108 | 93% | | SURGERY | 22.339 | 2,220 | 10% | 20,119 | 90% | | Adjunct Surgical
Services | 11,959 | 1,068 | 9% | 10,891 | 91% | | - Arthroscopic Surgery | 2,384 | 212 | 9% | 2,172 | 91% | | - Non-arthroscopic
Surgery | 7,336 | 821 | 11% | 6,515 | 89% | | - Surgical Consult | 660 | 119 | 18% | 541 | 82% | | THERAPIES | 246 | 19 | 8% | 227 | 92% | | TRANSPORTATION | 286 | 14 | 5% | 272 | 95% | N = 178,059 **categorized** treatment requests for **non-pharmaceuticals** issued January–December 2016. Source: DWC. Appendix J: IMR Decisions for Treatment Requests by Drug Class, 2016 | Category/Subcategory | Number of | UR | % UR | UR | % UR | |----------------------------------|-----------|------------|------------|---------------|--------| | Category/Subcategory | Decisions | Overturned | Overturned | Upheld | Upheld | | Opioids | 44,981 | 4,311 | 10% | 40,670 | 90% | | NSAIDs | 20,768 | 1,829 | 9% | 18,939 | 11% | | Muscle Relaxants | 20,393 | 584 | 3% | 19,809 | 97% | | Topical Analgesics | 11,259 | 298 | 3% | 10,961 | 97% | | Proton Pump Inhibitors | 9,627 | 676 | 7% | 8,981 | 93% | | Anti-epilepsy Drugs | 8,228 | 1,099 | 13% | 7,129 | 87% | | Antidepressant | 5,966 | 976 | 16% | 4,990 | 84% | | Benzodiazepine | 5,365 | 111 | 2% | 5,254 | 98% | | Sedative-hypnotics | 5,141 | 93 | 2% | 5,048 | 98% | | Topical Compounds | 4,189 | 12 | <1% | 4,177 | >99% | | Adrenal Cortical Steroids | 1,655 | 159 | 10% | 1,496 | 90% | | Gastrointestinal (GI) Agents | 1,649 | 242 | 15% | 1,407 | 85% | | Antiemetic | 1,524 | 65 | 4% | 1,459 | 96% | | Histamine 2 | 1,364 | 83 | 6% | 1,281 | 94% | | Impotence Agents | 1,364 | 242 | 18% | 1,122 | 82% | | Nutritional Products | 1,100 | 33 | 3% | 1,067 | 97% | | Anti-infectives | 707 | 29 | 4% | 678 | 96% | | Antihistamine | 684 | 27 | 4% | 657 | 96% | | Atypical Antipsychotic | 572 | 56 | 10% | 516 | 90% | | Antimigraine Agent | 461 | 51 | 11% | 410 | 89% | | Stimulants | 361 | 13 | 4% | 348 | 96% | | Opioid Antagonist | 347 | 40 | 12% | 307 | 88% | | Antihypertensive | 266 | 27 | 10% | 239 | 90% | | Anti-anxiety | 192 | 19 | 10% | 173 | 90% | | Beta-blocker | 154 | 25 | 16% | 129 | 84% | | Barbiturates | 128 | 0 | 0% | 128 | 100% | | Androgens & Anabolic
Steroids | 122 | 21 | 17% | 101 | 83% | | Asthma Medications | 56 | 7 | 13% | 49 | 87% | | Calcium Channel Blocker | 54 | 10 | 19% | 44 | 81% | | Antidiabetics | 50 | 9 | 18% | 41 | 82% | | Statin | 34 | 15 | 15% | 29 | 85% | | Alpha-blocker | 31 | 6 | 19% | 25 | 81% | | Levodromoran | 2 | 0 | 0% | 2 | 100% | | Diphenoxylate | 1 | 0 | 0% | <u>-</u>
1 | 100% | N = 148,795 treatment requests for pharmaceuticals issued January–December 2016. (Note: 3.8% unspecified **drug classes** for pharmaceutical treatment requests not included.) Source: DWC. Appendix K: Expert Reviewer Relevant Specialty, 2016 | Expert Reviewer Relevant Specialty | Cases | |---|---------| | Physical Medicine & Rehabilitation | 43,084 | | Occupational Medicine | 38,476 | | Family Practice | 30,443 | | Pain Management | 13,745 | | Orthopedic Surgery | 12,205 | | Internal Medicine | 9,450 | | Emergency Medicine | 7,505 | | Rheumatology | 4,067 | | Psychiatry | 1,931 | | Sports Medicine | 1,921 | | Oriental Medicine | 1,801 | | Neurological Surgery | 1,740 | | Psychologist | 1,648 | | Surgical Critical Care | 1,636 | | Hospice & Palliative Medicine | 1,289 | | Chiropractic | 1,161 | | Preventive Medicine | 945 | | Addiction Psychiatry | 490 | | Geriatric Medicine | 479 | | Public Health & General Preventive Medicine | 262 | | Hand Surgery | 259 | | Plastic Surgery | 256 | | Dentist | 245 | | Anesthesiology | 215 | | Podiatrist | 184 | | Psychology | 136 | | Surgery | 110 | | Pulmonary Disease | 95 | | Ophthalmology | 67 | | Otolaryngology | 54 | | Urology | 37 | | Neurology | 25 | | Child and Adolescent Psychiatry | 18 | | Dermatology | 13 | | Cardiovascular Disease | 8 | | Registered Nurse | 1 | | Not Listed | 1 | | TOTAL | 176,002 |